Measurement of prompt photon in sqrt(s)=200GeV pp collisions Kensuke Okada (RIKEN-BNL research center) for the PHENIX collaborations 9/27,2004 JPS #### Motivation - Physics meaning of prompt photon - Is a good probe of parton structure in proton. - One of simple process at hadron collisions. - Why prompt photon at RHIC? - A reference for QGP search - A baseline for measurement of gluon spin - RHIC provide the highest energy as proton-proton collisions in the world. #### PHENIX detector Central arm (west) Rapidity |y|<0.35 EMCal with good resolution (~10*10mrad²) DC for charged hadron veto Beam-beam counter (BBC) for trigger and vertex determination # Run3 proton proton run Beam acquisition: From April to May 2003 Beam: 100GeV proton-proton (sqrt(s)=200GeV) Data were taken with BBC, EMCal trigger 266nb⁻¹ (corresponds to 5.450*10⁹ events of BBC trigger) # Experimental difficulty #### Contents of EMCal hits Photonic decay of hadrons (pi0,eta,etc) Hadronic interactions Direct photons Signal to noise ratio is roughly (pT dependent) S/N 0.2~1 (pt 5 ~17GeV/c) To get prompt photon, we will subtract known backgrounds from EMCal clusters. # Improvement of S / N(1) (1) Non-photon background rejection Electromagnetic shower shape requirement Charged hadron veto using the drift chamber tracks. (2) Photon background rejection Pi0 tagging Other components are calculated based on tagged pi0 (MC). Pi0 tagging efficiency is essential!! ### Electromagnetic shower shape cut With Prob>0.02 cut 40% of hadronic shower hits are rejected 98% of photons are remained # Pi0 tagging Reason to fail Our efforts to recover them —Out of EMCal Arm Assign edges to guard veto region (only for the partner search) —EMCal bad area Careful definition —Less than the minimum $E \longrightarrow Set E_{min}$ at 150MeV (as low as possible). —Photon conversions ——— Charged veto with DC tracks, not with a detector in front of the EMCal —Photon merging In our pT region, those are rejected by the EM shower shape cut. 2004 Fall JPS meeting (English version) ## pi0 photon missing ratio (with MC) Input: pi0 spectra, Energy resolution, Shower size from measurements The same MC used in pi0 cross section measurement. 2004 Fall JPS meeting (English version) K.Okada 20% at 10GeV/c # Contributions of eta, omega, etc. It comes from a product of (production ratio) and (decay branching ratio) to pi0. ``` (Eta\rightarrow2\gamma)/(pi0\rightarrow2\gamma) 0.45 (=production ratio) * 0.394/0.988 (= Decay branching ratio) = 0.18 (\omega \rightarrow \gamma,pi0)/(pi0\rightarrow2\gamma) 0.8 *0.087/0.988 *1/2 = 0.034 etc ``` We used the value below with error ``` (non pi0 hadrons to gamma)/ (pi0 to gamma) = 0.23+-0.05 ``` # Signal to noise ratio 2004 Fall JPS meeting (English version) #### Cross section calculation #### **Factors** ``` 1/Luminosity: 1/266nb⁻¹ (=5.450e9 events/20.5mb) ``` 1/bbc_bias: 1/0.785 1/(acceptance+smearing): 1/0.0982 1/(shower shape cut efficiency): 1/0.98 1/(Conversion probability): 1/0.97 # Direct photon cross section This is the plot. # Systematic error sources | | Lowest
5-5.5
[GeV/c] | Highest
15-17
[GeV/c] | | | |---|----------------------------|-----------------------------|---|----------------| | Pi0 photon missing ratio Non pi0 contribution | 30%
27 | 5
6 | | Point to point | | Photon acceptance and smearing | ng 10 | 10 | | | | Photon conversion effect | 1 | 1 | J | | | Luminosity measurement | 12 | 12 |] | global | | BBC trigger bias | 3 | 3 | J | | | Total | 43% | 18 | | | Errors on the backgrounds resulted errors on the signal enlarged especially at lower pT region. # Gamma/pi0 ratio Ratio to pi0 fit function of our measurement in Run2 (Y=20.39*pT^-8.285) # Summary Pi0 tagging and subtraction method is developed: It improves the signal to noise ratio We measured prompt photon production cross section (pT>5GeV/c). This is the measurement from the highest energy pp collision ever done. The next speaker (Hisa) will apply an isolation cut to photons. It is expected to enhance the "direct" component of prompt photons. He will also summarize the comparison of our data with other experiments and NLO pQCD calculations.